
Cat. No. 740818, Mouse B cell Panel (13-plex) w/FP
Cat. No. 740819, Mouse B cell Panel (13-plex) w/VBP

Cat. No. 740826, Mouse B cell Panel - S/P (12-plex) w/FP
Cat. No. 740827, Mouse B cell Panel - S/P (12-plex) w/VBP
Cat. No. 740982, Mouse B cell Panel - S/P (1-plex) w/FP
Cat. No. 740983, Mouse B cell Panel - S/P (1-plex) w/VBP

Cat. No. 740824, Mouse B Effector 1 (Be1) Panel (3-plex) w/FP
 Cat. No. 740825, Mouse B Effector 1 (Be1) Panel (3-plex) w/VBP
Cat. No. 740822, Mouse B Effector 2 (Be2) Panel (5-plex) w/FP
Cat. No. 740823, Mouse B Effector 2 (Be2) Panel (5-plex) w/VBP

Cat. No. 740820, Mouse B Effector 1/2 (Be1/2) Panel (8-plex) w/FP
Cat. No. 740821, Mouse B Effector 1/2 (Be1/2) Panel (8-plex) w/VBP

Cat. No. 740828, Mouse Regulatory B cell Panel (2-plex) w/FP
Cat. No. 740829, Mouse Regulatory B cell Panel (2-plex) w/VBP

Please read the entire manual before running the assay.

BioLegend.com

LEGENDplex™
Mul�-Analyte Flow Assay Kit

Enabling Legendary Discovery™

For Research Purposes Only. Not for use in diagnos�c or therapeu�c procedures. Purchase does
not include or carry the right to resell or transfer this product either as a stand-alone product
or as a component of another product. Any use of this product other than the permi�ed use
without the express wri�en authoriza�on of BioLegend is strictly prohibited.

It is highly recommended that this manual be read in its
entirety before using this product. Do not use this kit beyond
the expiration date.

biolegend.com
1

LEGENDplex™ Mouse B cell Panel

Table of Contents Page

Chapter 1: KIT DESCRIPTION..

 Introduction……………………………………………..........................

 Principle of the Assay……………………....……………....….…......

 Beads Usage...………..……………...

 Storage Information…………………………………….......…..........

 Materials Supplied………………….....……………….................…

 Materials to be Provided by the End-User……...........……...

 Precautions.................................……………………................

Chapter 2: ASSAY PREPARATION..

 Sample Collection and Handling…………………………............

 Reagent Preparation………………..………………………...............

 Standard Preparation...

 Sample Dilution……...........……..

Chapter 3: ASSAY PROCEDURE..

 Performing the Assay Using a Filter Plate……………….........

 Performing the Assay Using a V- bottom Plate……….........

Chapter 4: FLOW CYTOMETER SETUP.......................................

Chapter 5: DATA ACQUISITION AND ANALYSIS.........................

 Data Acquisition..

 Data Analysis..

Chapter 6: ASSAY CHARACTERIZATION....................................

 Representative Standard Curve................ ………………........

 Assay Sensitivity...……………………………………………………..…..

 Cross-Reactivity……………………………………………………..........

 Accuracy (Spike Recovery)...

 Linearity of Dilution………………………………………………..........

3

3

4

4

6

7

10

11

12

12

12

13

14

16

16

20

24

24

24

25

26

26

26

27

29

30

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

2

 Intra-Assay Precision……………………………………...................

 Inter-Assay Precision……………………………………...................

 Biological Samples…………………………………………….………....

TROUBLESHOOTING..........................…………………………….....…....

PLATE MAP...........................…………………………………………………....

31

32

33

38

41

biolegend.com
3

LEGENDplex™ Mouse B cell Panel

Chapter 1: KIT DESCRIPTION
Introduction
B cells, also known as B lymphocytes, are a type of white blood cells that play
key roles in adaptive immune responses. B cells are classified as professional
antigen presenting cells (APCs) due to their ability to present antigens on the
cell surface. They function in the humoral immunity component of the
adaptive immune system by secreting antibodies. In addition to antibody
production, B cells also secrete an array of cytokines that mediate Th1- and
Th2-like immune responses. These cytokines are produced by regulatory B cells
(e.g., IL-10, TGF-β1) and B effector cells, namely Be1 (e.g., TNF-α, IFN-γ, and
IL-12p70) and Be2 cells (e.g., IL-2, IL-4, IL-6, TNF-α, IL-13). Other cytokines
associated with activation and survival of B cells, such as BAFF, BCMA, and
sCD40L, are also important targets in B cell related processes. Dysregulation of
B cell functions is often related to autoimmune diseases, such as multiple
sclerosis, systemic lupus erythematosus, type 1 diabetes, and rheumatoid
arthritis. Therefore, simultaneous quantification of these cytokines will be im-
portant in understanding B cell functions and B cell-related diseases.

The LEGENDplexTM Mouse B cell Panel (13-plex) is a bead-based multiplex
assay panel, using fluorescence-encoded beads suitable for use on various flow
cytometers. This panel focuses on 13 key biomarkers involved in B cell function,
activation, and survival. It allows for simultaneous quantification of 13 mouse
targets such as IL-4, IL-6, IL-12p70, IL-17A, IL-2, TNF-α, Free Active TGF-β1,
IL-13, IFN-γ, BAFF, BCMA, sCD40L, and IL-10. This assay panel provides higher
detection sensitivity and broader dynamic range than traditional ELISA meth-
ods. The panel has been validated for use on cell culture supernatant, serum,
and plasma samples.

The LEGENDplexTM Mouse B cell Panel is configured as shown below depending
on sample types and required dilutions:

Catalog
No.

Plex
Size Targets Recommended

Sample Type
Recommended
Dilution Factor

740818
740819 13-plex

IL-4, IL-6, IL-12p70,
IL-17A, IL-2, TNF-α,
Free Active TGF-β1,
IL-13, IFN-γ, BAFF,

BCMA, sCD40L, IL-10

Tissue culture* Varies

740826
740827 12-plex

IL-4, IL-6, IL-12p70,
IL-17A, IL-2, TNF-α,
Free Active TGF-β1,
IL-13, IFN-γ, BCMA,

sCD40L, IL-10

Serum, Plasma 2

Tissue culture Varies

740982
740983 1-plex BAFF

Serum, Plasma 25

Tissue culture Varies

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

4

740824
740825 3-plex IL-12p70, TNF-α, IFN-γ

Serum, Plasma 2

Tissue culture Varies

740822
740823 5-plex IL-4, IL-6, IL-2,

TNF-α, IL-13
Serum, Plasma 2

Tissue culture Varies

740820
740821 8-plex

IL-4, IL-6, IL-12p70,
IL-17A, IL-2, TNF-α,

IL-13, IFN-γ

Serum, Plasma 2

Tissue culture Varies

740828
740829 2-plex Free Active TGF-β1,

IL-10
Serum, Plasma 2

Tissue culture Varies
*Note: Serum and plasma are not the recommended sample type. Refer to Sample
Dilution section in the manual for details.

The LEGENDplexTM Mouse B cell Panel is designed to allow flexible
customization within the panel. Please visit www.biolegend.com/legendplex for
more information on how to mix and match within the panel. This assay is for
research use only.

Principle of the Assay

BioLegend’s LEGENDplexTM assays are bead-based immunoassays using the
same basic principle as sandwich immunoassays.

Beads are differentiated by size and internal fluorescence intensities. Each bead
set is conjugated with a specific antibody on its surface and serves as the cap-
ture beads for that analyte. When a selected panel of capture beads is mixed
and incubated with a sample containing target analytes specific to the capture
antibodies, each analyte will bind to its specific capture beads. After washing, a
biotinylated detection antibody cocktail is added, and each detection antibody
in the cocktail will bind to its specific analyte bound on the capture beads, thus
forming capture bead-analyte-detection antibody sandwiches. Streptavidin-
phycoerythrin (SA-PE) is subsequently added, which will bind to the biotinylated
detection antibodies, providing fluorescent signal intensities in proportion to
the amount of bound analytes.

Since the beads are differentiated by size and internal fluorescence intensity
on a flow cytometer, analyte-specific populations can be segregated and PE
fluorescent signal quantified. The concentration of a particular analyte is deter-
mined using a standard curve generated in the same assay.

Bead Usage

The LEGENDplexTM bead-based assay system uses two sets of beads. Each set
has a unique size that can be identified based on their forward scatter (FSC) and
side scatter (SSC) profiles (Beads A and Beads B, Figure 1). Each bead set can be

biolegend.com
5

LEGENDplex™ Mouse B cell Panel

further resolved based on their internal fluorescence intensities. The internal
dye can be detected using FL3, FL4, or APC channel, depending on the type of
flow cytometer used. The smaller Beads A consists of 6 bead populations and
the larger Beads B consists of 7 bead populations (Figure 2-3).

Using 13 bead populations distinguished by size and internal fluorescent dye,
the Mouse B cell Panel allows simultaneous detection of 13 analytes in a single
sample. Each analyte is associated with a particular bead set as indicated (Fig-
ures 2-3 and Table 1).

 Figure 1. Beads Differentiated by Size

 Beads A = smaller beads

 Beads B = larger beads

 Figure 2. Beads A Classification by FL4

 Figure 3. Beads B Classification by FL4

B4 B5

B6
B7

B3

B9

B2

A5 A7 A8

A4

A6

A10

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

6

For Bead usage in the panel, please refer to Table 1 below:

Table 1. Panel Targets and Bead ID

Target Bead
ID

B cell
Panel

(13-plex)

Cat No.
740818,
740819

B cell
Panel
- S/P

(12-plex)

Cat. No.
740826,
740827

B cell
Panel
- S/P

(1-plex)

Cat. No.
740982,
740983

Be1
Panel

(3-plex)

Cat. No.
740824,
740825

Be2
Panel

(5-plex)

Cat. No.
740822,
740823

Be1/2
Panel

(8-plex)

Cat. No.
740820,
740821

Regulatory
B cell Panel

(2-plex)

Cat. No.
740828,
740829

Top Standard
Concentrations

IL-4 A4 √ √ √ √

The top
standard

concentra-
tion of each
target may
vary and

may subject
to change
from lot to
lot. Please
refer to the
lot-specific

Certificate of
Analysis for

this
information

IL-6 A5 √ √ √ √

IL-12p70 A6 √ √ √ √

IL-17A A7 √ √ √

IL-2 A8 √ √ √ √

TNF-α A10 √ √ √ √ √

Free
Active
TGF-β1

B2
√ √ √

IL-13 B3 √ √ √ √

IFN-γ B4 √ √ √ √

BAFF B5 √ √

BCMA B6 √ √

sCD40L B7 √ √

IL-10 B9 √ √ √

*Bead ID is used to associate a bead population to a particular analyte when
using the LEGENDplex™ data analysis software program. For further information
regarding the use of the program please visit biolegend.com/en-us/legendplex

Storage Information

Recommended storage for all original kit components is between 2°C and 8°C.
DO NOT FREEZE Beads, Detection Antibodies or SA-PE.

• Once the standards have been reconstituted, immediately transfer con-
tents into polypropylene vials. DO NOT STORE RECONSTITUTED STAN-
DARDS IN GLASS VIALS.

• Upon reconstitution, leftover standard should be stored at ≤-70°C for use
within one month. Avoid multiple (>2) freeze-thaw cycles. Discard any
leftover diluted standards.

biolegend.com
7

LEGENDplex™ Mouse B cell Panel
Materials Supplied

The LEGENDplexTM kit contains reagents for 100 tests, listed in the table below.
When assayed in duplicate, this is enough for an 8-point standard curve and 40
samples.

Kit Components Quantity Volume Part #
Setup Beads: PE Beads 1 vial 1 mL 77842

Setup Beads: Raw Beads 1 vial 1.8 mL 77844

Capture Beads* (see tables below for
more information) varies varies varies*

Mouse B cell Panel Detection Antibodies 1 bottle 3.3 mL varies*

Mouse B cell Panel Standard Cocktail,
Lyophilized 1 vial lyophilized varies*

LEGENDplexTM Matrix C1, Lyophilized 1 vial lyophilized 750004013

LEGENDplexTM SA-PE 1 bottle 3.3 mL 77743

LEGENDplexTM Assay Buffer 1 bottle 25 mL 77562

LEGENDplexTM Wash Buffer, 20X 1 bottle 25 mL 77564

Filter Plate**or V-bottom Plate*** 1 plate 76187** or
76883***

Plate Sealers 4 sheets 78101

* For 13-plex, premixed beads are provided ready-to-use. For 12-plex, 1-plex,
3-plex, 5-plex, 8-plex, and 2-plex, individual beads are provided at 13X con-
centration. For Standard and Detection Antibodies: 13-plex uses part numbers
and 12-plex, 1-plex, 3-plex, 5-plex, 8-plex, and 2-plex use catalog numbers (See
tables below for details).

** For kit with filter plate. *** For kit with V-bottom plate. Only one plate is
provided for each kit.

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

8

For Mouse B cell Panel (13-plex):

Kit Components Quantity Volume Part #
Mouse B cell Panel Premixed Beads (13-plex) 1 bottle 3.3 mL 750000421

Mouse B cell Panel Detection Antibodies 1 bottle 3.3 mL 750000439

Mouse B cell Panel Standard Cocktail,
Lyophilized 1 vial lyophi-

lized 750000441

For Mouse B cell Panel - S/P (12-plex):

Kit Components Quantity Volume Part #
LEGENDplexTM Mouse IL-4 Capture Bead A4, 13X 1 vial 270 µL 740832

LEGENDplexTM Mouse IL-6 Capture Bead A5, 13X 1 vial 270 µL 740833

LEGENDplexTM Mouse IL-12p70 Capture Bead A6,
13X 1 vial 270 µL 740834

LEGENDplexTM Mouse IL-17A Capture Bead A7, 13X 1 vial 270 µL 740835

LEGENDplexTM Mouse IL-2 Capture Bead A8, 13X 1 vial 270 µL 740836

LEGENDplexTM Mouse TNF-α Capture Bead A10, 13X 1 vial 270 µL 740837

LEGENDplexTM Mouse Free Active TGF-β1 Capture
Bead B2, 13X 1 vial 270 µL 740838

LEGENDplexTM Mouse IL-13 Capture Bead B3, 13X 1 vial 270 µL 740839

LEGENDplexTM Mouse IFN-γ Capture Bead B4, 13X 1 vial 270 µL 740840

LEGENDplexTM Mouse BCMA Capture Bead B6, 13X 1 vial 270 µL 740842

LEGENDplexTM Mouse sCD40L Capture Bead B7, 13X 1 vial 270 µL 740843

LEGENDplexTM Mouse IL-10 Capture Bead B9, 13X 1 vial 270 µL 740844

LEGENDplex™ Mouse B cell Panel
Detection Antibodies 1 bottle 3.3 mL 740830

LEGENDplex™ Mouse B cell Panel Standard 1 vial lyophi-
lized 740831

For Mouse B cell Panel - S/P (1-plex):

Kit Components Quantity Volume Part #
LEGENDplexTM Mouse BAFF Capture Bead B5, 13X 1 vial 270 µL 740841

LEGENDplex™ Mouse B cell Panel
Detection Antibodies 1 bottle 3.3 mL 740830

LEGENDplex™ Mouse B cell Panel Standard 1 vial lyophi-
lized 740831

biolegend.com
9

LEGENDplex™ Mouse B cell Panel
For Mouse B Effector 1 (Be1) Panel (3-plex):

Kit Components Quantity Volume Part #
LEGENDplexTM Mouse IL-12p70 Capture Bead A6,
13X 1 vial 270 µL 740834

LEGENDplexTM Mouse TNF-α Capture Bead A10, 13X 1 vial 270 µL 740837

LEGENDplexTM Mouse IFN-γ Capture Bead B4, 13X 1 vial 270 µL 740840

LEGENDplex™ Mouse B cell Panel
Detection Antibodies 1 bottle 3.3 mL 740830

LEGENDplex™ Mouse B cell Panel Standard 1 vial lyophi-
lized 740831

For Mouse B Effector 2 (Be2) Panel (5-plex):

Kit Components Quantity Volume Part #
LEGENDplexTM Mouse IL-4 Capture Bead A4, 13X 1 vial 270 µL 740832

LEGENDplexTM Mouse IL-6 Capture Bead A5, 13X 1 vial 270 µL 740833

LEGENDplexTM Mouse IL-2 Capture Bead A8, 13X 1 vial 270 µL 740836

LEGENDplexTM Mouse TNF-α Capture Bead A10, 13X 1 vial 270 µL 740837

LEGENDplexTM Mouse IL-13 Capture Bead B3, 13X 1 vial 270 µL 740839

LEGENDplex™ Mouse B cell Panel
Detection Antibodies 1 bottle 3.3 mL 740830

LEGENDplex™ Mouse B cell Panel Standard 1 vial lyophi-
lized 740831

For Mouse B Effector 1/2 (Be1/2) Panel (8-plex):

Kit Components Quantity Volume Part #
LEGENDplexTM Mouse IL-4 Capture Bead A4, 13X 1 vial 270 µL 740832

LEGENDplexTM Mouse IL-6 Capture Bead A5, 13X 1 vial 270 µL 740833

LEGENDplexTM Mouse IL-12p70 Capture Bead A6,
13X 1 vial 270 µL 740834

LEGENDplexTM Mouse IL-17A Capture Bead A7, 13X 1 vial 270 µL 740835

LEGENDplexTM Mouse IL-2 Capture Bead A8, 13X 1 vial 270 µL 740836

LEGENDplexTM Mouse TNF-α Capture Bead A10, 13X 1 vial 270 µL 740837

LEGENDplexTM Mouse IL-13 Capture Bead B3, 13X 1 vial 270 µL 740839

LEGENDplexTM Mouse IFN-γ Capture Bead B4, 13X 1 vial 270 µL 740840

LEGENDplex™ Mouse B cell Panel
Detection Antibodies 1 bottle 3.3 mL 740830

LEGENDplex™ Mouse B cell Panel Standard 1 vial lyophi-
lized 740831

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

10

For Mouse Regulatory B cell Panel (2-plex):

Kit Components Quantity Volume Part #
LEGENDplexTM Mouse Free Active TGF-β1 Capture
Bead B2, 13X 1 vial 270 µL 740838

LEGENDplexTM Mouse IL-10 Capture Bead B9, 13X 1 vial 270 µL 740844

LEGENDplex™ Mouse B cell Panel
Detection Antibodies 1 bottle 3.3 mL 740830

LEGENDplex™ Mouse B cell Panel Standard 1 vial lyophi-
lized 740831

Please refer to Beads ID and Panel-Specific Target Selection table (Table 1), to
see which capture beads are included in each panel.

Materials to be Provided by the End-User
• A flow cytometer equipped with two lasers (e.g., a 488 nm blue laser or

532 nm green laser and a 633-635 nm red laser) capable of distinguishing
575 nm and 660 nm or a flow cytometer equipped with one laser (e.g., 488
nm blue laser) capable of distinguishing 575 nm and 670 nm.

 Partial list of compatible flow cytometers:

Flow
Cytometer

Reporter
Channel

Reporter
Channel
Emission

Beads
Classification

Channel

Classification
Channel
Emission

Compensation
needed?

BD FACSCaliburTM FL2 575 nm FL4 660 nm No*

BD AccuriTM C6 FL2 585 nm FL4 675 nm No*

BD FACSCantoTM,
BD FACSCantoTM II PE 575 nm APC 660 nm No*

BDTM LSR, LSR II
BD LSRFortessaTM PE 575 nm APC 660 nm No*

GalliosTM PE 575 nm APC 660 nm No*

CytoFLEX PE 585 nm APC 660 nm No*

NovoCyte PE 572 nm APC 660 nm No*

AttuneTM NxT PE 574 nm APC 670 nm No*
*Compensation is not required for the specified flow cytometers when
set up properly.
For setting up various flow cytometers, please visit: www.biolegend.com/
legendplex and click on the Instrument Setup tab.

• Multichannel pipettes capable of dispensing 5 μL to 200 μL

• Reagent reservoirs for multichannel pipette

• Polypropylene microfuge tubes (1.5 mL)

• Laboratory vortex mixer

biolegend.com
11

LEGENDplex™ Mouse B cell Panel
• Sonicator bath (e.g., Branson Ultrasonic Cleaner model #B200, or equiva-

lent)

• Aluminum foil

• Absorbent pads or paper towels

• Plate shaker (e.g., Lab-Line Instruments model #4625, or equivalent)

• Tabletop centrifuges (e.g., Eppendorf centrifuge 5415 C, or equivalent)

• 1.1 mL polypropylene micro FACS tubes, in 96-tube rack (e.g., National
Scientific Supply Co, catalog # TN0946-01R, or equivalent).

If the assay is performed in a filter plate;

• A vacuum filtration unit (Millipore MultiScreen ® HTS Vacuum Manifold,
cat # MSVMHTS00 or equivalent). Instructions on how to use the vacuum
manifold can be found at the supplier’s website.

• A vacuum source (mini vacuum pump or line vacuum, e.g., Millipore
Vacuum Pump, catalog # WP6111560, or equivalent)

• If needed, additional Filter plate can be ordered from BioLegend (Cat#
740377 or 740378)

If the assay is performed in a V-bottom plate;

• Centrifuge with a swinging bucket adaptor for microtiter plates (e.g.,
Beckman Coulter AllegraTM 6R Centrifuge with MICROPLUS CARRIER adap-
tor for GH3.8 and JS4.3 Rotors).

• If needed, additional V-bottom plate can be ordered from BioLegend (Cat#
740379)

Precautions
• All blood components and biological materials should be handled as

potentially hazardous. Follow universal precautions as established by the
Center for Disease Control and Prevention and by the Occupational Safety
and Health Administration when handling and disposing of infectious
agents.

• Sodium azide has been added to some reagents as a preservative.
Although the concentrations are low, sodium azide may react with lead
and copper plumbing to form highly explosive metal azides. On disposal,
flush with a large volume of water to prevent azide build-up.

• Matrix C1 for LEGENDplexTM kits contains components of animal origin
and should be handled as potentially hazardous. Do not mix or substitute
reagents from different kits or lots. Reagents from different manufacturers
should not be used with this kit.

• Do not use this kit beyond its expiration date.

• SA-PE and beads are light-sensitive. Minimize light exposure.

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

12

Chapter 2: ASSAY PREPARATION

Sample Collection and Handling
Preparation of Serum Samples:

• Allow the blood to clot for at least 30 minutes and centrifuge for 20 min-
utes at 1,000 x g.

• Remove serum and assay immediately or aliquot and store samples at
≤-20°C. Avoid multiple (>2) freeze/thaw cycles.

• When using frozen samples, it is recommended that samples are thawed
completely, mixed and centrifuged to remove particulates prior to use.

Preparation of Plasma Samples:

• Plasma collection using an anti-coagulant (e.g. EDTA, Heparin, Citrate) is
recommended. Centrifuge for 20 minutes at 1,000 x g within 30 minutes of
blood collection.

• Remove plasma and assay immediately, or aliquot and store samples at
≤-20°C. Avoid multiple (>2) freeze/thaw cycles.

• When using frozen samples, it is recommended that samples are thawed
completely, mixed well and centrifuged to remove particulates.

Preparation of Tissue Culture Supernatant:

• Centrifuge the sample to remove debris and assay immediately. If not pos-
sible, aliquot and store samples at ≤-20°C. Avoid multiple (>2) freeze/thaw
cycles.

Reagent Preparation
Preparation of Antibody-Immobilized Beads

• If pre-mixed beads are provided in the kit:

 Sonicate pre-mixed beads bottle for 1 minute in a sonicator bath and then
vortex for 30 seconds prior to use. If no sonicator bath is available, increase
the vortexing time to 1 minute to completely resuspend the beads.

• If individual beads (13X) are provided in the kit:

 The individual beads (13X) should be diluted to 1X final concentration with
Assay Buffer prior to use.

1. Sonicate the beads vials for 1 minute in a sonicator bath and then vor-
tex for 30 seconds to completely resuspend the beads.

biolegend.com
13

LEGENDplex™ Mouse B cell Panel
2. Calculate the amount of diluted beads needed for the assay. Prepare

extra to compensate for pipetting loss. Each reaction needs 25 µL of
diluted beads. For 50 reactions, prepare 1.5 mL of mixed beads. For 100
reactions, prepare 3 mL of mixed beads.

3. To make 1.5 mL of 10-plex 1X diluted beads, transfer 115 µL of each of
the 10 individual beads (13X) to a fresh tube (total bead volume = 1150
µL) and add 350 µL of Assay Buffer to make the final volume of 1.5 mL.

Preparation of Wash Buffer
• Bring the 20X Wash Buffer to room temperature and mix to bring all salts

into solution.
• Dilute 25 mL of 20X Wash Buffer with 475 mL deionized water. Store unused

portions between 2°C and 8°C for up to one month.

Preparation of Matrix C1 (for Serum or Plasma Samples Only)
• Add 5.0 mL DI water to the bottle containing lyophilized Matrix C1. Allow at

least 15 minutes for complete reconstitution. Vortex to mix well. Leftover
reconstituted Matrix C1 should be stored at ≤-70°C for up to one month.

Standard Preparation
1. Prior to use, reconstitute the lyophilized Mouse B cell Panel Standard Cock-

tail, with 250 µL of Assay Buffer.

2. Mix and allow the vial to sit at room temperature for 15 minutes, and then
transfer the standard to an appropriately labeled polypropylene microfuge
tube. This will be used as the top standard C7.

 Note: The top standard concentrations of analytes in this panel were set
at various concentrations, but may be subject to change from lot to lot
(please visit biolegend.com/en-us/legendplex to download a lot-specific
certificate of analysis).

3. Label 6 polypropylene microfuge tubes as C6, C5, C4, C3, C2 and C1, respec-
tively.

4. Add 75 µL of Assay Buffer to each of the six tubes. Prepare 1:4 dilution of
the top standard by transferring 25 µL of the top standard C7 to the C6 tube
and mix well. This will be the C6 standard.

5. In the same manner, perform serial 1:4 dilutions to obtain C5, C4, C3, C2
and C1 standards (see the table below using the top standard at 10,000
pg/mL as an example). Assay Buffer will be used as the 0 pg/mL standard
(C0).

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

14

Tube/Standard
ID

Serial
Dilution

Assay Buffer
to add (µL)

Standard to
add

Final Conc.
(pg/mL)

C7 -- -- -- 10,000

C6 1:4 75 25 µL of C7 2,500

C5 1:16 75 25 µL of C6 625

C4 1:64 75 25 µL of C5 156.25

C3 1:256 75 25 µL of C4 39.06

C2 1:1024 75 25 µL of C3 9.76

C1 1:4096 75 25 µL of C2 2.44

C0 -- 75 -- 0

Sample Dilution

For cell culture supernatant samples, the levels of analyte can vary greatly
from sample to sample. While the samples can be tested without dilutions,
a preliminary experiment may be required to determine the appropriate
dilution factor. If sample dilution is desired, dilution should be done with
corresponding fresh cell culture medium or Assay Buffer to ensure accurate
measurement.

For serum and plasma samples, follow panel specific dilution recommenda-
tions below.

• For Mouse B cell Panel (13-plex);

Tissue culture samples are the recommended sample type. Follow the cell
culture supernatant dilution guidelines mentioned above.

Serum and plasma are not the recommended sample type for the
13-plex assay due to differences in recommended dilution factors for
certain targets. If measuring serum or plasma samples using the 13-plex
assay is desired, two sets of sample dilutions and two standard curves will
be needed; this limits the total number of testable samples per kit. For
example, in order to measure serum or plasma samples using 13-plex, the
targets listed in 1-plex require samples to be diluted 25-fold and the assay
to be performed using a standard curve in Assay Buffer. Similarly, targets
listed in 12-plex require samples to be diluted 2-fold and the assay to be
performed using standard curve in Matrix C1.

biolegend.com
15

LEGENDplex™ Mouse B cell Panel
• For Mouse B cell Panel - S/P (12-plex), Mouse B Effector 1 (Be1) Panel

(3-plex), Mouse B Effector 2 (Be2) Panel (5-plex), Mouse B Effector 1/2
(Be1/2) Panel (8-plex), and Mouse Regulatory B cell Panel (2-plex);

Serum or plasma samples must be diluted 2-fold with Assay Buffer as
described in the table below.

Sample Dilution
(1:2)

Final dilution
fold

Serum,
Plasma 50 µL + 50 µL Assay Buffer 2

If further sample dilution is desired, dilution should be done with Matrix
C1 to ensure accurate measurement.

• For Mouse B cell Panel - S/P (1-plex);

Serum or plasma samples must be diluted 25-fold with Assay Buffer as
described in the table below.

Sample Dilution
(1:25)

Final dilution
fold

Serum,
Plasma 4 µL + 96 µL Assay Buffer 25

If further sample dilution is desired, dilution should be done with Assay
Buffer to ensure accurate measurement.

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

16

Chapter 3: ASSAY PROCEDURE

The LEGENDplexTM assay can be performed in a filter plate, or in a V-bottom
plate.

• The in-filter plate assay procedure requires a vacuum filtration unit for
washing (see Materials to be Provided by the End-User, page 10). If you
have performed bead-based multiplex assays before, your lab may already
have the vacuum filtration unit set up.

• If the in-filter plate assay procedure is not possible or if you prefer, the as-
say can be performed in a V-bottom plate.

Performing the Assay Using a Filter Plate

• Allow all reagents to warm to room temperature (20-25°C) before use.

• Always set the filter plate on an inverted plate cover during assay setup
and incubation steps, so that the bottom of the plate does not touch any
surface. Touching a surface may cause leakage.

• Keep the plate upright during the entire assay procedure, including the
washing steps, to avoid losing beads.

• The plate should be placed in the dark or wrapped with aluminum foil for
all incubation steps.

• Standards and samples should be run in duplicate and arranged on the
plate in a vertical configuration convenient for data acquisition and analy-
sis (as shown in attached PLATE MAP, page 41). Be sure to load standards
in the first two columns. If an automation device is used for reading, the
orientation and reading sequence should be carefully planned.

1. Pre-wet the plate by adding 100 μL of LEGENDplexTM 1X Wash Buffer to
each well and let it sit for 1 minute at room temperature. To remove the
excess volume, place the plate on the vacuum manifold and apply vacuum.
Do not exceed 10” Hg of vacuum. Vacuum until wells are drained (5-10
seconds). Blot excess Wash Buffer from the bottom of the plate by press-
ing the plate on a stack of clean paper towels. Place the plate on top of the
inverted plate cover.

 For measuring cell culture supernatant samples in 13-plex, 12-plex,
1-plex, 3-plex, 5-plex, 8-plex and 2-plex; and serum or plasma samples in
1-plex, load the plate as shown in the table below (in the order from left to
right):

biolegend.com
17

LEGENDplex™ Mouse B cell Panel

Assay Buffer Matrix C1 Standard Sample*

Standard Wells 25 µL --- 25 µL ---

Sample wells 25 µL --- --- 25 µL

 For measuring serum or plasma samples in 12-plex, 3-plex, 5-plex, 8-plex,

and 2-plex, load the plate as shown in the table below (in the order from
left to right):

Assay Buffer Matrix C1 Standard Sample*

Standard Wells --- 25 µL 25 µL ---

Sample wells 25 µL --- --- 25 µL

 *See Sample Dilution

 For measuring serum or plasma samples using 13-plex;

 In general, this is not recommended due to differences in recommended
dilution factors for certain targets. If measuring serum or plasma samples
using the 13-plex assay is desired, two sets of sample dilutions and two
standard curves will be needed; this limits the total number of testable
samples per kit. For example, to measure serum or plasma samples using
13-plex, the targets listed in 1-plex require samples to be diluted 25-fold
and the assay to be performed using a standard curve in Assay Buffer (fol-
low the plate loading order illustrated in the upper table). Similarly, targets
listed in 12-plex require samples to be diluted 2-fold and the assay to be
performed using standard curve in Matrix C1 (follow the plate loading
order illustrated in the lower table).

2. Vortex mixed beads bottle for 30 seconds. Add 25 μL of mixed beads to
each well. The volume should be 75 μL in each well after beads addition.
(Note: During addition of the beads, shake mixed beads bottle intermit-
tently to avoid bead settling).

3. Seal the plate with a plate sealer. To avoid plate leaking, do not apply posi-
tive pressure to the sealer when sealing the plate. Wrap the entire plate,
including the inverted plate cover, with aluminum foil. Place the plate on
a plate shaker, secure it and shake at approximate 500 rpm for 2 hours at
room temperature.

4. Do not invert the plate! Place the plate on the vacuum manifold and apply
vacuum as before in Step 1. Add 200 µL of 1X Wash Buffer to each well.
Remove Wash Buffer by vacuum filtration. Blot excess Wash Buffer from
the bottom of the plate with an absorbent pad or paper towels. Repeat this
washing step once more.

5. Add 25 µL of Detection Antibodies to each well.

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

18

6. Seal the plate with a fresh plate sealer. Wrap the entire plate, including the
inverted plate cover, with aluminum foil. Place the plate on a plate shaker
and shake at approximately 500 rpm for 1 hour at room temperature.

7. Do not vacuum! Add 25 µL of SA-PE to each well directly.

8. Seal the plate with a fresh plate sealer. Wrap the entire plate, including the
inverted plate cover, with aluminum foil. Place the plate on a plate shaker
and shake at approximate 500 rpm for 30 minutes at room temperature.

9. Repeat step 4 above.

10. Add 150 µL of 1X Wash Buffer to each well. Resuspend the beads on a plate
shaker for 1 minute.

11. Read samples on a flow cytometer, preferably within the same day of the
assay (Note: Prolonged sample storage can lead to reduced signal).

 If the flow cytometer is equipped with an autosampler, read the plate
directly using the autosampler. Please be sure to program the autosampler
to resuspend beads in the well immediately before taking samples. The
probe height may need to be adjusted when using an autosampler.

 If an autosampler is not available, the samples can be transferred from the
filter plate to micro FACS (or FACS) tubes and read manually.

biolegend.com
19

LEGENDplex™ Mouse B cell Panel

Assay Procedure Summary for Filter Plate
Add 100 μL 1X Wash Bu�er to �lter plate wells

Vacuum to remove excess bu�er

Incubate 2 hours, RT, shaking

Capture beads

Biotinylated Detection Antibody

Analytes

Without washing, add 25 μL SA-PE
Incubate 30 min, RT, shaking

Wash 2 times using vacuum �ltration unit
Add 25 μL Detection Antibodies
Incubate 1 hr, RT, shaking

Wash 2 times using vacuum �ltration unit
Add 150 µL of 1x Wash Bu�er
Read on a �ow cytometer

BA

C

A B C

A B C

Add to the plate:
25 μL Assay Bu�er or Matrix to standard wells
(Refer to Assay Procedure)
25 μL Assay Bu�er to sample wells
25 μL diluted standard to standard wells
25 μL sample to sample wells
25 μL mixed beads to all wells

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

20

Performing the Assay Using a V-bottom Plate

• Allow all reagents to warm to room temperature (20-25°C) before use.

• Keep the plate upright during the entire assay procedure, including the
washing steps, to avoid losing beads.

• The plate should be placed in the dark or wrapped with aluminum foil for
all incubation steps.

• Standards and samples should be run in duplicate and arranged on the
plate in a vertical configuration convenient for data acquisition and analysis
(as shown in attached PLATE MAP, page 41). Be sure to load standards in
the first two columns. If an automation device is used for reading, the ori-
entation and reading sequence should be carefully planned.

1. For measuring cell culture supernatant samples in 13-plex, 12-plex,
1-plex, 3-plex, 5-plex, 8-plex and 2-plex; and serum or plasma samples in
1-plex, load the plate as shown in the table below (in the order from left to
right):

Assay Buffer Matrix C1 Standard Sample*

Standard Wells 25 µL --- 25 µL ---

Sample wells 25 µL --- --- 25 µL

 For measuring serum or plasma samples in 12-plex, 3-plex, 5-plex, 8-plex,

and 2-plex, load the plate as shown in the table below (in the order from
left to right):

Assay Buffer Matrix C1 Standard Sample*

Standard Wells --- 25 µL 25 µL ---

Sample wells 25 µL --- --- 25 µL

 *See Sample Dilution

 For measuring serum or plasma samples using 13-plex;

 In general, this is not recommended due to differences in recommended
dilution factors for certain targets. If measuring serum or plasma samples
using the 13-plex assay is desired, two sets of sample dilutions and two
standard curves will be needed; this limits the total number of testable
samples per kit. For example, to measure serum or plasma samples using
13-plex, the targets listed in 1-plex require samples to be diluted 25-fold
and the assay to be performed using a standard curve in Assay Buffer (fol-
low the plate loading order illustrated in the upper table). Similarly, targets
listed in 12-plex require samples to be diluted 2-fold and the assay to be
performed using standard curve in Matrix C1 (follow the plate loading
order illustrated in the lower table).

biolegend.com
21

LEGENDplex™ Mouse B cell Panel
2. Vortex mixed beads for 30 seconds. Add 25 μL of mixed beads to each

well. The total volume should be 75 μL in each well after beads addition.
(Note: During beads addition, shake mixed beads bottle intermittently to
avoid bead settling).

3. Seal the plate with a plate sealer. Cover the entire plate with aluminum
foil to protect the plate from light. Shake at 800 rpm on a plate shaker for
2 hours at room temperature (Depending on the shaker, the speed may
need to be adjusted. The optimal speed is one that is high enough to
keep beads in suspension during incubation, but not too high so it causes
spill from the wells).

4. Centrifuge the plate at 1050 rpm (~250 g) for 5 minutes, using a swinging
bucket rotor (G.H 3.8) with microplate adaptor (Please refer to Materials
to be Provided by the End-User, page 10). Do not use excessive centrifu-
gation speed as it may make it harder to resuspend beads in later steps.
Make sure that the timer of the centrifuge works properly and standby
to make sure the centrifuge reaches preset speed.

5. Immediately after centrifugation, dump the supernatant into a sink by
quickly inverting and flicking the plate in one continuous and forceful
motion. Do not worry about losing beads even if the pellet is not visible.
The beads will stay in the tip of the well nicely. Blot the plate on a stack of
clean paper towel and drain the remaining liquid from the well as much as
possible. Be careful not to disturb the bead pellet.

 Alternatively, removal of the supernatant may be completed using a
multichannel pipette set at 75 µL. Try to remove as much liquid as possible
without removing any beads. Be sure to change pipette tips between each
row or column.

6. Wash the plate by dispensing 200 μL of 1X Wash Buffer into each well and
incubate for one minute. Repeat step 4 and 5 above. A second wash is
optional, but may help reduce background.

7. Add 25 µL of Detection Antibodies to each well.

8. Seal the plate with a new plate sealer. Cover the entire plate with alu-
minum foil to protect the plate from light. Shake at 800 rpm on a plate
shaker for 1 hour at room temperature.

9. Do not wash the plate! Add 25 µL of SA-PE to each well directly.

10. Seal the plate with a new plate sealer. Wrap the entire plate with alumi-
num foil and shake the plate on a plate shaker at approximate 800 rpm for
30 minutes at room temperature.

11. Repeat step 4 and 5.

12. Wash the plate by dispensing 200 μL of 1X Wash Buffer into each well and

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

22

incubate for one minute. Repeat step 4 and 5 above. This washing step is
optional, but it helps to reduce the background.

13. Add 150 µL of 1X Wash Buffer to each well. Resuspend the beads by pipet-
ting.

14. Read samples on a flow cytometer, preferably within the same day of the
assay (Note: Prolonged sample storage can lead to reduced signal).

 If the flow cytometer is equipped with an autosampler, the samples can be
read directly. Please be sure to program the autosampler to resuspend
beads in the well immediately before taking samples. The probe height
may need to be adjusted when using an autosampler.

 If an autosampler is not available, the samples can be transferred from the
plate to micro FACS (or FACS) tubes and read manually.

biolegend.com
23

LEGENDplex™ Mouse B cell Panel

Assay Procedure Summary for V-bottom Plate

Incubate 2 hours, RT, shaking

Capture beads

Biotinylated Detection Antibody

Analytes

Without washing, add 25 μL SA-PE
Incubate 30 min, RT, shaking

Spin down beads, remove supernatant
Wash 1 time
Add 25 μL Detection Antibodies
Incubate 1 hr, RT, shaking

Spin down beads, remove supernatant
Wash 1 time (optional)
Add 150 µL of 1x Wash Bu�er
Read on a �ow cytometer

Add to the plate:
25 μL Assay Bu�er or Matrix to standard wells
(Refer to Assay Procedure)
25 μL Assay Bu�er to sample wells
25 μL diluted standard to standard wells
25 μL sample to sample wells
25 μL mixed beads to all wells

BA

C

A B C

A B C

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

24

Chapter 4: FLOW CYTOMETER SETUP

In order to generate reliable data, the flow cytometer must be set up properly
before data acquisition.

The setup instructions have been removed from this manual and uploaded onto
our website to save paper.

To access the setup instructions, please visit: www.biolegend.com/legendplex
and click on the Instrument Setup tab.

Chapter 5: DATA ACQUISITION AND ANALYSIS

Data Acquisition

1. Before reading samples, make sure that the flow cytometer is set up prop-
erly.

2. Create a new template or open an existing template (for details on how to
create a cytometer-specific template, please refer to the Flow Cytometer
Setup Guide).

3. Vortex each sample for 5 seconds before analysis.

4. Set the flow rate to low. Set the number of beads to be acquired to about
300 per analyte. Do not set to acquire total events as samples may contain
large amounts of debris. Instead, create a large gate to include both Beads
A and Beads B (gate A+B) and set to acquire the number of events in gate A
+ B. This will exlude majority of the debris.

 Note: Do not acquire too few or too many beads. Too few beads acquired
may result in high CVs and too many beads acquired may result in slow
data analysis later.

5. Read samples.

 When reading samples, set the flow cytometer to setup mode first and
wait until bead population is stabilized before recording or switching to
acquisition mode.

 To simplify data analysis using the LEGENDplexTM Data Analysis Software,
read samples in the same order as shown on the PLATE MAP attached at
the end of the manual. For an in-plate assay, read column by column (A1,
B1, C1...A2, B2, C2...).

biolegend.com
25

LEGENDplex™ Mouse B cell Panel
 When naming data files, try to use simple names with a consecutive num-

bering for easy data analysis (e.g. for standards, C0.001, C0.002, C1.003,
C1.004, C2.005, C2.006, C3.007, C3.008, ... C7.015, C7.016; for samples,
S1.017, S1.018, S2.019, S2.020, S3.021, S3.022…)

 Store all FCS files in the same folder for each assay. If running multiple as-
says, create a separate folder for each assay.

6. Proceed to data analysis using LEGENDplexTM Data Analysis Software when
data acquisition is completed.

Data Analysis

• The FCS files should be analyzed using BioLegend’s LEGENDplex™ data
analysis software. The program is offered free of charge with the purchase
of any LEGENDplex™ assay. For further information regarding acccess to,
and use of the program please visit biolegend.com/en-us/legendplex.

Chapter 6: ASSAY CHARACTERIZATION

Representative Standard Curve
 This standard curve was generated using the LEGENDplexTM Mouse B cell

Panel for demonstration purposes only. A standard curve must be run with
each assay.

1

10

100

1000

10000

1 10 100 1000 10000 100000 1000000

PE
-M

FI

Concentration (pg/mL)

A4.IL-4

A5.IL-6

A6.IL-12(p70)

A7.IL-17A

A8.IL-2

A10.TNF-α

B2.TGF-β1

B3.IL-13

B4.IFN-γ

B5.BAFF

B6.BCMA

B7.sCD40L

B9.IL-10

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

26

Assay Sensitivity
The assay sensitivity is the theoretical limit of detection calculated us-
ingthe LEGENDplexTM Data Analysis Software by applying a 5-paramater
curve fitting algorithm. Assay Sensitivity presented here is ≤Mean LOD +
2xSTDEV LOD.

Analyte LOD in Assay Buffer
(pg/mL) (n=10)

LOD in Matrix (pg/
mL) (n=10)

Mouse IL-4 1.52 1.58

Mouse IL-6 2.00 2.60

Mouse IL-12p(70) 1.00 1.10

Mouse IL-17A 1.52 0.86

Mouse IL-2 1.20 3.12

Mouse TNF-α 2.40 2.22

Mouse Free Active TGF-β1 5.50 14.50

Mouse IL-13 1.22 1.90

Mouse IFN-γ 1.57 2.10

Mouse BAFF 90.10 165.36

Mouse BCMA 15.60 39.80

Mouse sCD40L 2.80 3.90

Mouse IL-10 3.10 5.80

Cross-Reactivity
Cross-reactivity was tested in the panel using the LEGENDplexTM Mouse
B cell Panel. The following recombinant proteins were tested at respec-
tive concentrations. No or negligible cross-reactivity was found for all the
tested analytes.

Recombinant Protein Species
Reactivity

Concentration
Tested (ng/mL)

APRIL Mouse 500
APRIL Human 100
BAFF Mouse 4000
BAFF Human 50
BCMA Mouse 500
CCL11 (Eotaxin) Mouse 10

biolegend.com
27

LEGENDplex™ Mouse B cell Panel

CCL17 (TARC) Mouse 10
CCL2 (MCP-1) Mouse 10
CCL20 (MIP-3α) Mouse 10
CCL22 (MDC) Mouse 10
CCL3 (MIP-1α) Mouse 10
CCL4 (MIP-1β) Mouse 10
CCL5 (RANTES) Mouse 10
CXCL1 (KC) Mouse 10
CXCL10 (IP-10) Mouse 10
CXCL12 (SDF-1) Mouse 250
CXCL13 (BLC) Mouse 10
CXCL5 (LIX) Mouse 10
CXCL9 (MIG) Mouse 10
EPO Mouse 25
G-CSF Mouse 50
GM-CSF Mouse 10
IFN-α Mouse 10
IFN-β Mouse 50
IFN-γ Mouse 100
IFN-γ Human 10
IL-10 Mouse 100
IL-10 Human 10
IL-11 Mouse 50
IL-12(p70) Mouse 100
IL-12(p70) Human 10
IL-13 Mouse 100
IL-13 Human 10
IL-15 Mouse 50
IL-17A Mouse 100
IL-17A Human 10
IL-17F Mouse 10
IL-18 Mouse 100
IL-1α Mouse 10
IL-1β Mouse 10

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

28

IL-2 Mouse 100
IL-2 Human 50
IL-21 Mouse 10
IL-22 Mouse 10
IL-23 Mouse 50
IL-27 Mouse 50
IL-3 Mouse 10
IL-33 Mouse 50
IL-34 Mouse 50
IL-4 Mouse 100
IL-4 Human 10
IL-5 Mouse 10
IL-6 Mouse 100
IL-6 Human 10
IL-7 Mouse 50
IL-9 Mouse 2.5
LIF Mouse 10
M-CSF Mouse 10
sCD40L Mouse 200
sCD40L Human 200
SCF Mouse 50
TACI Mouse 500
TGF-β1 Mouse 200
TNF-α Mouse 100
TNF-α Human 10
TNF-β Human 50
TPO Mouse 10
TSLP Mouse 50

Accuracy (Spike Recovery)
For spike recovery in serum and plasma, target proteins with known con-
centrations were spiked into mouse serum and plasma at three different
levels within the assay range. The spiked samples were then assayed, and
the measured concentrations were compared with the expected values.

biolegend.com
29

LEGENDplex™ Mouse B cell Panel

Analyte % of Recovery
in Serum (N = 8)

% of Recovery
in Plasma (N = 12)

Mouse IL-4 89% 92%
Mouse IL-6 65% 100%
Mouse IL-12(p70) 101% 91%
Mouse IL-17A 126% 115%
Mouse IL-2 137% 136%
Mouse TNF-α 83% 103%
Mouse Free Active TGF-β1 92% 69%
Mouse IL-13 40% 47%
Mouse IFN-γ 84% 85%
Mouse BAFF 102% 84%
Mouse BCMA 109% 120%
Mouse sCD40L 91% 89%
Mouse IL-10 86% 89%

Linearity of Dilution

For testing linearity of dilution, serum and plasma samples were first
diluted two-fold with Assay Buffer and spiked with target proteins at known
concentrations. The spiked samples were then serially diluted 1:2, 1:4, 1:8
with Matrix C1 and assayed. For mouse BAFF, serum and plasma samples
were first diluted 25-fold with Assay Buffer and then serially diluted 1:2,
1:4, 1:8 with Assay Buffer and assayed. The measured concentrations of se-
rially diluted samples were then compared with that of the two-fold diluted
samples and neat samples, respectively.

Analyte
Linearity of Dilution

(Serum)
(N = 8)

Linearity of Dilution
(Plasma)
(N = 12)

Mouse IL-4 114% 110%
Mouse IL-6 95% 91%
Mouse IL-12(p70) 112% 122%
Mouse IL-17A 101% 98%
Mouse IL-2 92% 90%
Mouse TNF-α 107% 101%
Mouse Free Active TGF-β1 124% 129%
Mouse IL-13 184% 173%

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

30

Mouse IFN-γ 126% 121%
Mouse BAFF 109% 100%
Mouse BCMA 76% 83%
Mouse sCD40L 120% 119%
Mouse IL-10 135% 131%

biolegend.com
31

LEGENDplex™ Mouse B cell Panel
Intra-Assay Precision

Two samples with different concentrations of target proteins were analyzed
in one assay with 16 replicates for each sample. The intra-assay precision
was calculated as below.

Analyte Sample Mean
 (pg/mL) STDEV %CV

Mouse IL-4
Sample 1 31.74 1.47 5%
Sample 2 133.36 8.36 6%

Mouse IL-6
Sample 1 55.33 3.96 7%
Sample 2 216.87 9.92 5%

Mouse IL-12(p70)
Sample 1 29.72 1.85 6%
Sample 2 118.30 7.31 6%

Mouse IL-17A
Sample 1 51.84 2.82 5%
Sample 2 190.11 9.77 5%

Mouse IL-2
Sample 1 23.80 1.12 5%
Sample 2 95.34 5.19 5%

Mouse TNF-α
Sample 1 44.78 2.32 5%
Sample 2 177.89 6.30 4%

Mouse Free Active
TGF-β1

Sample 1 113.77 9.45 8%
Sample 2 405.45 17.72 4%

Mouse IL-13
Sample 1 48.56 3.26 7%
Sample 2 184.92 8.94 5%

Mouse IFN-γ
Sample 1 48.07 2.18 5%
Sample 2 164.24 10.77 7%

Mouse BAFF
Sample 1 2004.11 93.22 5%
Sample 2 6427.91 198.61 3%

Mouse BCMA
Sample 1 238.55 19.15 8%
Sample 2 914.89 42.09 5%

Mouse sCD40L
Sample 1 98.17 7.22 7%
Sample 2 351.19 14.60 4%

Mouse IL-10
Sample 1 60.90 5.34 9%
Sample 2 200.50 8.45 4%

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

32

Inter-Assay Precision

Two samples with different concentrations of target proteins were analyzed
in four independent assays with 4 replicates for each sample. The inter-
assay precision was calculated as below.

Analyte Sample Mean
 (pg/mL) STDEV %CV

Mouse IL-4
Sample 1 32.65 2.37 7%
Sample 2 137.19 11.18 8%

Mouse IL-6
Sample 1 53.36 6.5 12%
Sample 2 208.45 25.02 12%

Mouse IL-12(p70)
Sample 1 29.29 2.16 7%
Sample 2 116.92 16.70 14%

Mouse IL-17A
Sample 1 50.74 5.72 11%
Sample 2 185.43 18.87 10%

Mouse IL-2
Sample 1 23.52 2.88 12%
Sample 2 94.00 11.72 12%

Mouse TNF-α
Sample 1 43.69 5.10 12%
Sample 2 171.39 19.30 11%

Mouse Free Ac-
tive TGF-β1

Sample 1 107.86 12.97 12%
Sample 2 397.50 36.75 9%

Mouse IL-13
Sample 1 47.57 6.08 13%
Sample 2 179.85 20.68 12%

Mouse IFN-γ
Sample 1 45.33 6.18 14%
Sample 2 164.68 25.37 15%

Mouse BAFF
Sample 1 1975.57 196.56 10%
Sample 2 6347.13 657.66 10%

Mouse BCMA
Sample 1 242.73 32.21 13%
Sample 2 919.76 112.15 12%

Mouse sCD40L
Sample 1 95.95 8.63 9%
Sample 2 349.89 31.10 9%

Mouse IL-10
Sample 1 55.84 8.90 16%
Sample 2 190.26 20.16 11%

biolegend.com
33

LEGENDplex™ Mouse B cell Panel

Biological Samples

Serum

 Pooled normal serum samples from 4 different strains were tested for en-
dogenous levels using the LEGENDplexTM Mouse B cell Panel. The concen-
trations measured (in pg/mL) are shown below.

Analyte C57BL/6 BALB/c
Swiss

Webster
CD-1

Mouse IL-4 4.3 ND ND ND

Mouse IL-6 66.7 198.48 23.8 15.3

Mouse IL-12(p70) 5.1 1.83 1.1 1.5

Mouse IL-17A 45.6 19.95 4.1 13.8

Mouse IL-2 12.9 2.49 ND 2.2

Mouse TNF-α 183.0 42.82 32.4 36.0

Mouse Free Active
TGF-β1 139.1 443.18 808.2 216.8

Mouse IL-13 4.7 3.9 2.5 4.7

Mouse IFN-γ 91.9 48.96 35.6 58.6

Mouse BAFF 67478.5 62365.75 107992.3 46603.8

Mouse BCMA 5256.1 1737.84 294.5 4384.6

Mouse sCD40L 17.2 3.34 ND 5.2

Mouse IL-10 12.5 5.43 16.1 11.8

 ND = Non-detectable

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

34

Plasma

 Pooled mouse EDTA plasma samples from 4 different strains were tested
for endogenous levels using the LEGENDplexTM Mouse B cell Panel. The
concentrations measured (in pg/mL) are shown below.

Analyte C57BL/6 BALB/c
Swiss

Webster
CD-1

Mouse IL-4 2.06 ND ND 2.94

Mouse IL-6 72.49 38.24 14.8 21.39

Mouse IL-12(p70) 3.92 1.73 1.37 1.84

Mouse IL-17A 36.44 52.95 4.24 15.05

Mouse IL-2 7.53 3.39 3.68 8.4

Mouse TNF-α 73.62 27.78 92.14 40.98

Mouse Free Active
TGF-β1 65.06 47.23 423.41 594.5

Mouse IL-13 7.21 ND ND 16.96

Mouse IFN-γ 69.18 46.67 68.67 32.89

Mouse BAFF 35128.00 77484.75 145741.50 35027.25

Mouse BCMA 3499.17 1613.50 1224.71 2478.54

Mouse sCD40L 4.73 3.5 5.15 7.66

Mouse IL-10 14.33 6.78 19.14 11.7

 ND = Non-detectable

biolegend.com
35

LEGENDplex™ Mouse B cell Panel
 Pooled mouse citrate plasma samples from 4 different strains were tested

for endogenous levels using the LEGENDplexTM Mouse B cell Panel. The
concentrations measured (in pg/mL) are shown below.

Analyte C57BL/6 BALB/c
Swiss

Webster
CD-1

Mouse IL-4 1.6 ND ND ND

Mouse IL-6 16.00 81.38 12.70 10.00

Mouse IL-12(p70) 1.8 2.08 1.4 1.0

Mouse IL-17A 14.3 54.46 2.9 4.9

Mouse IL-2 1.8 3.55 ND ND

Mouse TNF-α 33.1 33.54 25.1 12.4

Mouse Free Active
TGF-β1 56.5 ND 53.4 ND

Mouse IL-13 10.9 ND ND ND

Mouse IFN-γ 7.4 43.08 28.9 45.5

Mouse BAFF 58593.50 22845.00 55748.30 35803.00

Mouse BCMA 1857.50 2064.55 183.60 1262.00

Mouse sCD40L 4.50 ND 4.50 3.10

Mouse IL-10 5.70 4.16 12.80 8.30

 ND = Non-detectable

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

36

 Pooled mouse heparin plasma samples from 4 different strains were tested
for endogenous levels using the LEGENDplexTM Mouse B cell Panel. The
concentrations measured (in pg/mL) are shown below.

Analyte C57BL/6 BALB/c
Swiss

Webster
CD-1

Mouse IL-4 4.48 ND ND ND

Mouse IL-6 97.47 217.33 14.95 87.17

Mouse IL-12(p70) 3.88 2.31 1.29 2.33

Mouse IL-17A 43.46 24.85 2.15 26.37

Mouse IL-2 7.98 2.91 ND 2.66

Mouse TNF-α 165.00 30.26 21.27 41.03

Mouse Free Active
TGF-β1 ND ND 50.07 ND

Mouse IL-13 15.62 1.88 ND 3.86

Mouse IFN-γ 40.50 69.10 22.57 29.24

Mouse BAFF 101806.50 34995.50 76843.75 49466.00

Mouse BCMA 9792.81 6353.58 125.97 4799.89

Mouse sCD40L 8.86 3.04 3.98 3.14

Mouse IL-10 8.87 4.64 7.94 13.87

 ND = Non-detectable

biolegend.com
37

LEGENDplex™ Mouse B cell Panel
Cell culture supernatant

 Mouse splenocytes (1 x 106 cell/mL) were cultured under various condi-
tions (unstimulated; LPS, 100 ng/mL; PMA, 20 ng/mL and Ionomycin, 500
ng/mL; and PHA, 10 μg/mL). Supernatants were collected after 48 hours
and assayed with LEGENDplexTM Mouse B cell Panel. sCD40L was measured
at 1.45 pg/mL; 134.85 pg/mL; 50.66 pg/mL; and 178.57 pg/mL for the
respective conditions.

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

38

TROUBLESHOOTING

Problem Possible Cause Solution

Bead popula-
tion shifting
upward or
downward dur-
ing acquisition

The strong PE signal
from high concentra-
tion samples or stan-
dards may spill over to
classification Channel
(e.g., FL3/FL4/APC)
and mess up the bead
separation.

Optimize instrument settings using Kit
Setup Beads and make appropriate com-
pensation between channels.

Filter plate will
not vacuum,
or some wells
clogged

Vacuum pressure is
insufficient or vacuum
manifold does not seal
properly.

Increase vacuum pressure such that 0.2
mL buffer can be suctioned in 3-5 seconds.
Clean the vacuum manifold and make sure
no debris on the manifold. Press down the
plate on the manifold to make a good seal.

Samples have insoluble
particles or sample is
too viscous (e.g., serum
and plasma samples)

Centrifuge samples just prior to assay
setup and use supernatant. If high lipid
content is present, remove lipid layer after
centrifugation. Sample may need dilution
if too viscous.

If some wells are still clogged during wash-
ing, try the following:

1). Add buffer to all the wells, pipette up
and down the clogged wells and vacuum
again.

2). Use a piece of clean wipe, wipe the un-
derside of the clogged wells and vacuum
again.

3). Take a thin needle (e.g., insulin needle),
while holding the plate upward, poke the
little hole under each of the clogged wells
and vacuum again. Do not poke too hard
or too deep as it may damage the filter
and cause leaking.

Filter plate was used
without pre-wet.

Pre-wet plate with wash buffer before run-
ning the assay.

biolegend.com
39

LEGENDplex™ Mouse B cell Panel

Insufficient
bead count or
slow reading

Beads inappropriately
prepared

Sonicate bead vials and vortex just prior
to addition. Agitate mixed beads intermit-
tently in reservoir while pipetting this into
the plate.

Samples cause beads
aggregation due to
particulate matter or
viscosity.

Centrifuge samples just prior to assay
setup and use supernatant. If high lipid
content is present, remove lipid layer after
centrifugation. Sample may need dilution
if too viscous.

Beads were lost during
washing for in-tube
assay

Make sure beads are spun down by visu-
ally check the pellet (beads are in light
blue or blue color). Be very careful when
removing supernatant during washing.

Probe might be par-
tially clogged.

Sample probe may need to be cleaned, or
if needed, probe should be removed and
sonicated.

 Plate leaked

Vacuum pressure set
too high

Adjust vacuum pressure such that 0.2 mL
buffer can be suctioned in 3-5 seconds. Do
not exceed 10” Hg of vacuum.

Plate set directly on
table or absorbent tow-
els during incubations
or reagent additions

Set plate on plate holder or raised edge
so bottom of filter is not touching any
surface.

Liquid present on the
underside of the plate
after vacuum

After washing, press down plate firmly on
a stack of clean paper towels to dry the
underside of the plate.

Pipette touching and
damaged plate filter
during additions.

Pipette to the side of wells.

High Back-
ground

Background wells were
contaminated

Avoid cross-well contamination by chang-
ing tips between pipetting when perform-
ing the assay using a multichannel pipette.

Insufficient washes
The background may be due to non-
specific binding of SA-PE. Increase number
of washes.

Debris (FSC/
SSC) during
sample acquisi-
tion

Debris or platelet may
exist in sample solu-
tion.

Centrifuge samples before analyzing
samples. Remove platelet as much as
possible.

Tel: 858-768-5800

LEGENDplex™ Mouse B cell Panel

40

Variation be-
tween
duplicate
samples

Beads aggregation Sonicate and vortex the Beads prior to use.

Multichannel pipette
may not be calibrated
or inconsistent pipet-
ting

Calibrate Pipette. Ensure good pipetting
practice. Prime pipette before use may
help.

Plate washing was not
uniform

Make sure all reagents are vacuumed out
completely in all wash steps.

Samples may contain
particulate matters.

Centrifuge samples just prior to assay
setup and use supernatant. If high lipid
content is present, remove lipid layer after
centrifugation. Sample may need dilution
if too viscous.

Low or poor
standard curve
signal

The standard was in-
correctly reconstituted,
stored or diluted

Follow the protocol to reconstitute, store
and dilute standard. Double check your
calculation.

Wrong or short incuba-
tion time

Ensure the time of all incubations was
appropriate.

Signals too
high, standard
curves satu-
rated.

PMT value for FL2/PE
set too high

Make sure the PMT setting for the re-
porter channel is appropriate

Plate incubation time
was too long Use shorter incubation time.

Sample read-
ings are out of
range

Samples contain no or
below detectable levels
of analyte

Make sure the experiment to generate
the samples worked. Use proper positive
controls.

Samples concentrations
higher than highest
standard point.

Dilute samples and analyze again.

Standard curve was
saturated at higher end
of curve.

Make sure the PMT setting for the re-
porter channel is appropriate. Use shorter
incubation time if incubation time was too
long

Missed beads
populations
during reading,
or distribution
is unequal

Sample may cause
some beads to ag-
gregate.

Centrifuge samples just prior to assay
setup and use supernatant. If high lipid
content is present, remove lipid layer after
centrifugation. Sample may need dilution
if too viscous.

Beads populations are
not mixed properly

Make sure all bead populations are mixed
and in similar numbers.

biolegend.com
41

LEGENDplex™ Mouse B cell Panel

PL
A

TE
 M

A
P

(f
or

 in
-p

la
te

 a
ss

ay
)

1

2
3

4
5

6
7

8
9

10

11

12

 A

 C0

 C4

Sa

m
pl

e1

Sa

m
pl

e5

Sa

m
pl

e
9

Sa

m
pl

e
13

Sa

m
pl

e
17

Sa

m
pl

e
21

Sa

m
pl

e
25

Sa

m
pl

e
29

Sa

m
pl

e
33

Sa

m
pl

e
37

 B

 C0

 C4

Sa

m
pl

e1

Sa

m
pl

e5

Sa

m
pl

e
9

Sa

m
pl

e
13

Sa

m
pl

e
17

Sa

m
pl

e
21

Sa

m
pl

e
25

Sa

m
pl

e
29

Sa

m
pl

e
33

Sa

m
pl

e
37

 C

 C1

 C5

Sa

m
pl

e2

Sa

m
pl

e6

Sa

m
pl

e
10

Sa

m
pl

e
14

Sa

m
pl

e
18

Sa

m
pl

e
22

Sa

m
pl

e
26

Sa

m
pl

e
30

Sa

m
pl

e
34

Sa

m
pl

e
38

 D

 C1

 C5

Sa

m
pl

e2

Sa

m
pl

e6

Sa

m
pl

e
10

Sa

m
pl

e
14

Sa

m
pl

e
18

Sa

m
pl

e
22

Sa

m
pl

e
26

Sa

m
pl

e
30

Sa

m
pl

e
34

Sa

m
pl

e
38

 E

 C2

 C6

Sa

m
pl

e3

Sa

m
pl

e7

Sa

m
pl

e
11

Sa

m
pl

e
15

Sa

m
pl

e
19

Sa

m
pl

e
23

Sa

m
pl

e
27

Sa

m
pl

e
31

Sa

m
pl

e
35

Sa

m
pl

e
39

 F

 C2

 C6

Sa

m
pl

e3

Sa

m
pl

e7

Sa

m
pl

e
11

Sa

m
pl

e
15

Sa

m
pl

e
19

Sa

m
pl

e
23

Sa

m
pl

e
27

Sa

m
pl

e
31

Sa

m
pl

e
35

Sa

m
pl

e
39

 G

 C3

 C7

Sa

m
pl

e4

Sa

m
pl

e8

Sa

m
pl

e
12

Sa

m
pl

e
16

Sa

m
pl

e
20

Sa

m
pl

e
24

Sa

m
pl

e
28

Sa

m
pl

e
32

Sa

m
pl

e
36

Sa

m
pl

e
40

 H

 C3

 C7

Sa

m
pl

e4

Sa

m
pl

e8

Sa

m
pl

e
12

Sa

m
pl

e
16

Sa

m
pl

e
20

Sa

m
pl

e
24

Sa

m
pl

e
28

Sa

m
pl

e
32

Sa

m
pl

e
36

Sa

m
pl

e
40

750000443_R4

LEGENDplex™ Kits are manufactured by BioLegend
8999 BioLegend Way
San Diego, CA 92121
Tel: 1.858.768.5800
Tel: US & Canada Toll-Free: 1.877.Bio-Legend (1.877.246.5343)
Fax: 1.877.455.9587
Email: info@biolegend.com
biolegend.com

For a complete list of world-wide BioLegend offices and distributors,
please visit our website at: biolegend.com

Enabling Legendary Discovery™

